

The Measurement of A_{FB} in Electron-Positron Pairs

Gregory Veramendi (Illinois)
for the CDF Collaboration

Outline

- A Brief History of A_{FB}
- Signal and Background
- Acceptance
- Results

↗ Interference between Z and γ^* exchanges

↗ θ -dependent cross sections

$$d\sigma / d\cos\theta = A(1+\cos^2\theta) + B\cos\theta$$

$$A_{FB} = \frac{d\sigma(\cos\theta > 0) - d\sigma(\cos\theta < 0)}{d\sigma(\cos\theta > 0) + d\sigma(\cos\theta < 0)}$$

- $A_{FB} = 3B / 8A$
- Directly probing the couplings

↗ Reduces systematics

- Luminosity, efficiencies and acceptance

A_{FB} at e^+e^- Colliders

- CESR
- PEP
- PETRA
- TRISTAN
- SLC

↗ measure $\sigma_{L,R}$
using polarized e beams

$$A_{LR}^0 = \left(\frac{\sigma_L - \sigma_R}{\sigma_L + \sigma_R} \right) = A_e^0$$

- LEP

↗ Tevatron needs $>10 \text{ fb}^{-1}$
to compete

A_{FB} at Hadron Colliders

CDF Run I ($\sim 110 \text{ pb}^{-1}$)

PRL 87, 131802 (2001)

$\int \mathcal{L} dt = 108 \text{ pb}^{-1}$

- Looking for symmetries beyond the SM
 - ↗ Various models predict new neutral, heavy bosons: Z' 's
- New resonance could interfere with γ and Z .
- Complementary to cross-section search (see Muge's talk)

Z/ γ^* Candidates and CDF

- Selection (5211 candidates)

↗ 2 high P_T isolated electrons

- $E_T > 20 \text{ GeV}$

CDF detector

A_{FB} in dielectrons at CDF

Backgrounds for Z/γ^*

- Dijet dominant

Background Summary

Source	# of events	
	C-C	C-P
Dijet	9	128
$W \rightarrow e\nu + X$	1.8	25
$Z \rightarrow \tau\tau$	5.6	7.2
WZ	1.4	1.7
WW	1.5	1.8
Top	1.1	0.7

Data-MC Comparisons

Data-MC: $\cos(\theta^*)$

Calculating A_{FB}

- $\cos\theta^*$ in Collin-Soper frame

↗ Minimize ambiguity in the incoming quark Pt

- $\cos\theta^* > 0 \equiv$ Forward
- $\cos\theta^* < 0 \equiv$ Backward

- Calculating A_{FB} :

$$A_{FB} = \frac{d\sigma(\cos\theta^* > 0) - d\sigma(\cos\theta^* < 0)}{d\sigma(\cos\theta^* > 0) + d\sigma(\cos\theta^* < 0)}$$

$$A_{FB} = \frac{\frac{N^+ - N_{Bkgrnd}^+}{a^+} - \frac{N^- - N_{Bkgrnd}^-}{a^-}}{\frac{N^+ - N_{Bkgrnd}^+}{a^+} + \frac{N^- - N_{Bkgrnd}^-}{a^-}}$$

a : Forward/Backward Acceptance
& Efficiency

N^\pm : Forward/Backward Candidates

Acceptance:Event Loss

- Generator Level:
- Acceptance is symmetric, but distribution is not
- Grey:
 - ↗ $|\eta_1| < 1, |\eta_2| < 3,$
 - ↗ $E_T > 20 \text{ GeV}$
- Tends to shift A_{FB} in a bin

- Event Migration Matrix
- Large correlations between bins near Z pole
- Unfolding Problem
 - ↗ Invert Matrix by fitting for A_{FB}
 - Large variances
 - ↗ Correction factors
 - Biases result
- High Mass O.K.

Fit with smoothing

- Result fitting A_{FB}
 - ↗ Large uncertainties
 - ↗ Tikhonov regularization
 - Only in bins with correlations

Fitting for Z Couplings

- Fit at Raw A_{FB} Level
 - ↗ Test A_{FB} is smeared
- χ^2 show good agreement with SM

Acceptance*Efficiency

- Correction Factors:
 - ↗ Energy Resolution
 - ↗ Kinematic and Fiducial cuts
 - ↗ Radiation from FSR and Brems
 - ↗ Electron ID efficiency
- Assumes SM
 - ↗ Allow Z couplings to float

$M_{ee} (\text{GeV}/c^2)$

Couplings fit used as input A_{FB}

SM w/ measured Z couplings

- Result with correction factors
 - Not useful for non-SM physics near Z-pole

Conclusions

- Unfolding Problem near Z pole
 - ↗ Fit for couplings using uncorrected A_{FB}
 - ↗ Good agreement with current world ave.
 - ↗ Contribute to Z-quark couplings in future?
- High mass not affected by smearing
- Nothing new above pole, yet...
- PRD on its way...

Backup Slides

Understanding the detector

- Radiation Effects: Charge ID

- ↗ Get M_{ee} dependence from MC
- ↗ two effects: “tridents”, $\sigma(p_T)$
- ↗ Trident:

MisID rate (trident): 0.7%

- Energy Scale and Resolution

Cross-Check: SS vs OS

- SS vs. OS

↗ CC : Find 36 SS events
in our sample

- Have to worry about Material
→ Tridents

- Subtracting peak
from MC

↗ $13 \pm 6_{\text{(stat)}} \pm 4_{\text{(sys)}}$ events

- Checks both radiation in
Simulation and
background estimation

Dijet background

- From Data

- ↗ M_{ee} from jet sample
- ↗ A_{FB} from background sample
 - $A_{FB} \sim 0$

Acceptance

- Generator Level Studies:
- Event Loss:
 - ↗ A: Fiducial Cuts
 - ↗ B: Kinematic Cuts
- Event Migration:
 - ↗ C: E_T Smearing
 - ↗ D: FSR Corrections

Correlations in Couplings

The correlation matrix :

	u_V	u_A	d_V	d_A
u_V	1.000	0.193	0.675	-0.078
u_A	0.193	1.000	-0.324	0.332
d_V	0.675	-0.324	1.000	-0.535
d_A	-0.078	0.332	-0.535	1.000

Theory Band

- Number of MC's
- VPB
↗ α_s resummation
- ZGRad
↗ $O(\alpha)$ EW corr.
- Pythia
↗Parton shower
(QED+QCD)
- Nothing w/ NLO
QCD & $O(\alpha)$ EW

- Energy Scale
 - ↗ Central: $\pm 0.5\%$
 - ↗ Plug: $\pm 1\%$
- Energy Resolution
 - ↗ Central: +0.5 GeV
 - ↗ Plug: +1.5 GeV
- Material
 - ↗ Central: $\pm 0.015 X_0$ Copper
 - ↗ Plug: $\pm 1/6 X_0$ Iron
- Background
 - ↗ QCD: $\pm \sigma_{\text{fake rate}}$
 - ↗ Montecarlo: $(6_{lum} \oplus 5_{accept} \oplus X_{theory})\%$
- Checked(negligible):
 - ↗ A_{FB} (dijet)
 - ↗ A_{FB} (W+X)
 - ↗ Fiducial acceptance
 - ↗ Charge mis-ID
 - ↗ Trigger efficiency
- For SM plot:
 - ↗ A_{FB} input from couplings measurement

Fitting for A_{FB}

- Parameterization takes $f(A_{FB}^{\text{physics}}) \rightarrow A_{FB}^{\text{raw}}$
- Construct -log(likelihood): binomial function

$$P(A_{FB}^{\text{raw}}) = \binom{N}{N_F} \cdot (1 + A_{FB}^{\text{raw}})^{N_F} \cdot (1 - A_{FB}^{\text{raw}})^{N_B} \cdot (\frac{1}{2})^{N_F + N_B}$$

$$\alpha = -N_F \cdot \log(1 + A_{FB}^{\text{raw}}) - N_B \cdot \log(1 - A_{FB}^{\text{raw}}) + C$$

- Some bins poorly constrained...
- Add smoothing function $\propto \frac{d^2 A_{FB}(M_{ee})}{dM_{ee}^2}$

$$\alpha' = -\log(P(A_{FB}^{\text{raw}})) + \lambda \cdot S[f_{true}(M_{ee})]$$

- Choose λ such that $\alpha' = \alpha + 0.5$

Add Smoothing

- Using Tikhonov regularization

$$S[f_{true}(M_{ee})] = \int \left(\frac{d^2 f_{true}(M_{ee})}{dM_{ee}^2} \right)^2 dy$$

- We assume parabolic form for $f_{true}(M_{ee})$
↗ **Solve for three adjacent bins**
- New likelihood:
$$\alpha' = -\log(P(A_{FB}^{raw})) + \lambda \cdot S[f_{true}(M_{ee})]$$
- Choose λ such that $\alpha' = \alpha + 0.5$

Parameterizing Acceptance

- Define 4 15x15 matrices:

↗ Efficiency for bin i to end up in bin j

$$R_{FF}^{ij} = \frac{N_F^j(\text{sim})}{N_F^i(\text{gen})}, R_{FB}^{ij} = \frac{N_B^j(\text{sim})}{N_F^i(\text{gen})}$$

$$R_{BF}^{ij} = \frac{N_F^j(\text{sim})}{N_B^i(\text{gen})}, R_{BB}^{ij} = \frac{N_B^j(\text{sim})}{N_B^i(\text{gen})}$$

- Mean # of events in bin i:

$$N_{F/B}^i(\text{gen}) = N_{\text{Tot}}^i(\text{gen})\left(\frac{1}{2} \pm \frac{1}{2} A_{FB}^i\right)$$

- Number of raw/detector level events:

$$N_F^j(\text{raw}) = \sum_i^{15} \left(R_{FF}^{ij} \cdot N_F^i(\text{gen}) + R_{FB}^{ij} \cdot N_B^i(\text{gen}) \right)$$

$$N_B^j(\text{raw}) = \sum_i^{15} \left(R_{BF}^{ij} \cdot N_F^i(\text{gen}) + R_{BB}^{ij} \cdot N_B^i(\text{gen}) \right)$$